

Government Base Strategic Planning

U. S. Army Industrial Operations Command

LARRY V. GULLEDGE DEPUTY TO THE COMMANDER INDUSTRIAL OPERATIONS COMMAND 12 JAN 00

★ NOC - Transforming INDUSTRIAL POWER into MILITARY READINESS

ORGANIC BASE STRATEGY

INTENT: Reduce Army Cost of Ownership with Innovative Acquisition Strategies for Production and Site Management

- Contract for Replenishment Capacity
- Seek multiple year production contracts
- Encourage private capital Investment with 10-25 year site agreements.
- Industrial Reuse of GOCO Army Ammunition Plants
- Cost of Facility Maintenance reduced or free

REDUCING OWNERSHIP VS. COST OF OWNERSHIP

- DISPOSAL DECISION = BUSINESS DECISION
- LESSONS LEARNED; INDIANA AAP:
 - LOSS OF ARMS REVENUES TO OFFSET OWNERSHIP COSTS
 - IMMEDIATE BILL TO THE ARMY
 - 2 YEARS OUT OF BUDGET CYCLE
- THOROUGH BUSINESS PLAN BEFORE ANY EXCESSING DECISION IS MADE

ACQUISITION STRATEGIES TO SHAPE THE ORGANIC BASE: "Big Wins for Army & DOD"

Contract Effort	<u>Strategy</u>	Unique Aspect	Benefit
XMAT (Holston)	Reduce Cost to Own & of Prod	Delta Contracting	\$183 M
American Ord. (lowa/Milan)	JV to Reduce \$ to Own & of Prod	Catalog Prices Guaranteed	\$115 M = 20% LAP \$ cut
Demil ID/IQ	Max R3 Across 9 Ammo Fam.	SB Provision Assures Comp.	Reduced cost. Protect SB. \$100 M.
PM, 2.75 Inch Rockets	Del. Flexibility for Customer	Dspec (TDP) or Pspec	Proven Ktr, Red. Cycle Time,, \$17.6 M saved for 5 yrs.

ACQUISITION STRATEGIES:

Contract Effort	<u>Strategy</u>	Unique Aspect	Benefit
Small Cal . (Lake City)	Reduce Cost To Own & Prod	10-yr IDIQ; 25-yr Facility Use	Reduced Cycle Time; Approx \$676M - 10 yrs
Tank Ammo	Reduce Cost Bal Base w/Comp	Multiyear contract, 99-03 "No Sue" Lang Can Recycling	\$52 M savings over 5 yrs
Depot/Demil 2K (Hawthorne AD)	Reduce Cost; Prov Incentive	10-yr FFP IDIQ w/Cdr incentive award fee	Lower overall cost; increased Kr performance \$67M -10 yrs
Medium Caliber	Reduce Cost	Multiyear contract, 99-03	\$14.4 M savings over 5 years
M107 Metal Parts	Reduce Cost	Multiyear contract, 99-03	\$13 M savings over 5 years

Developing the Ammo Strategic Plan

Start with requirements

The Results

MULTI MSN BASE

EXPL/PROP BASE

SMALL/MED CAL BASE

PRIMARY LAP FACILITY

AMMO DEPOT OPS ONLY

ARSENALS

INACTIVE BASE

EXCESS BASE

2000 2010 2025

22 17 13
REMAINING FACILITIES

Long Term Strategy to program out the cost and leverage out strategies to reduce cost of ownership.